

Using the SETT Framework to Create
Opportunities to Communicate

STOP
Passive

Participation

THINK

Team
Collaboration

ACT
On A
Plan

Then You’re SETT to Go!!!
Student, Environment, Tasks, Tools

STOP, THINK, ACT!!
USING THE SETT FRAMEWORK TO CREATE

OPPORTUNITIES TO COMMUNICATE
Learner Outcomes

 Participants	
 will	
 identify	
 the	
 four	
 components	
 of	
 the	
 SETT	
 Framework	

 Participants	
 will	
 identify	
 the	
 special	
 education	
 mandates	
 related	
 to	
 AT/AAC	

 Participants	
 will	
 develop	
 an	
 understanding	
 of	
 the	
 benefits	
 of	
 the	
 SETT	
 Framework	

 Participants	
 will	
 discover	
 how	
 the	
 SETT	
 Framework	
 is	
 necessary	
 for	
 engineering	
 the	

environment	

 Participants	
 will	
 extend	
 their	
 skill	
 set	
 in	
 At/AAC	
 selection	
 	
 for	
 students	
 with	
 disabilities	

SETT Overview
Dr. Joy Zabala, a special educator, designed the collaborative planning and decision making tool
called the SETT Framework. SETT is an acronym for Students, Environment, Tasks & Tools.
Out of her passion for students with disabilities, Dr. Zabala created this framework because of
issues related to device abandonment & underutilization. SETT looks at students with complex
communication needs. Although devices are selected by professionals and educators to warrant
communication, unfortunately, the kinds of changes expected are not attained in participation &
productivity.
Special Education Mandates
Legal requirements tell us WHAT we need to do, but not HOW…Joy Zabala
The IDEA Act ’97 mandates the provision of assistive technology (AT) and offers clear
definitions of assistive technology devices and services. Assistive Technology Devices are any
item, piece of equipment, or product system-whether acquired commercially off the shelf,
modified, or customized-that is used to increase, maintain, or improve the functional capabilities
of children with disabilities. Assistive Technology Services are any services that directly assists
an individual with a disability in the selection, acquisition, or use of an assistive technology
device. Services include the following:

• Evaluating	

• Providing	
 Devices	

• Selecting,	
 Designing,	
 Customizing	

• Maintaining,	
 Repairing	

• Coordinating	

• Training/Technical	
 Assistance-­‐student,	
 family,	
 and	
 school	
 service	
 providers	

IDEA Facts
 Schools	
 are	
 required	
 to	
 provide	
 assistive	
 technology	
 at	
 no	
 cost	
 to	
 the	
 student/parents	
 if	
 it	

is	
 needed	
 for	
 a	
 student	
 to	
 receive	
 a	
 free	
 appropriate	
 public	
 education	
 (FAPE).	

 The	
 individualized	
 education	
 program	
 (IEP)	
 team	
 is	
 responsible	
 for	
 determining	
 whether	
 a	

student	
 requires	
 assistive	
 technology	
 to	
 achieve	
 goals	
 and	
 objectives.	
 	
 This	
 is	
 documented	

on	
 the	
 IEP.	

 IDEA	
 ’97	
 requires	
 IEP	
 teams	
 to	
 consider	
 the	
 assistive	
 technology	
 needs	
 of	
 all	
 students	

during	
 the	
 development	
 of	
 an	
 IEP.	

The following is a 5 Step Model for considering a student’s AT needs.
1. Review	
 present	
 levels	
 of	
 performance	
 and	
 evaluation	
 data	

2. Develop	
 goals	
 and	
 objectives	

3. Identify	
 tasks	
 necessary	
 to	
 accomplish	
 goals	

4. Determine	
 which	
 tasks	
 are	
 difficult	
 or	
 impossible	
 for	
 the	
 student	
 at	
 this	
 time	

5. Identify	
 appropriate	
 supports	
 and	
 services,	
 including	
 AT	

Be sure to consider the following questions as well when following the 5 step model.
 If	
 the	
 student	
 is	
 currently	
 using	
 AT,	
 is	
 the	
 AT	
 adequate	
 to	
 address	
 the	
 goals	
 and	

objectives?	

 Does	
 the	
 student	
 need	
 AT	
 to	
 participate	
 in	
 daily	
 instructional	
 activities?	

 Could	
 AT	
 help	
 the	
 student	
 increase	
 communication	
 and	
 social	
 interaction?	

The results of these considerations will establish whether or not AT is required and whether more
information is needed to make a decision. Once all things have been considered, it time to SETT a
“DATE”. A Dynamic Assistive Technology Evaluation, DATE, allows collaboration regarding
issues of communication & AT in an evaluative process. This evaluation enables staff to:

 Identify and define areas of concern
 Gather Information
 Analyze information
 Generate and prioritize potential solutions
 Develop an Action Plan
 Identify Outcomes

This is “HOW” you do it!!!

The SETT Framework (Zabala)

The SETT Framework is a tool that helps teams gather and organize information that can be used
to guide collaborative decisions about services that foster the educational success of students with
disabilities. SETT is an acronym for Student, Environment, Tasks, and Tools.

 The SETT framework is based on the premise that in order to develop an appropriate system of
Tools (support-devices, services, strategies, accommodations, etc) Teams must first develop a
shared understanding of the student, the customary environments in which the student spends
time, and the tasks that are required for the student to be able to do, or learn to do, in order to be an
active participant in the teaching/learning process that will lead to educational success. When the
needs, abilities, and interest of the Student; the details of the Environment; and the specific Tasks
required of students to perform in these environments are fully explored, teams are able to
consider what needs to be included in a system of tools that is Student -centered, Environmentally-
useful, and Task –focused.

STUDENT

• What does the individual need to be able to do?
• What are the individual’s special needs as related to the task?
• What are the individual’s current abilities?
• What are the functional areas of concern?

ENVIRONMENT

• What are the structural and physical arrangements of the environment?
• What supports are available to both student and staff?
• What materials and equipment are currently available?
• What are the physical, instructional, and technological access issues?
• What are the attitudes and expectations of the staff and family?

TASKS

• What specific tasks occur in the individual’s environment that enables progress toward
mastery of IEP goals?

• What specific tasks are required for active involvement in the identified environments –
such as communication and participation?

TOOLS

• Is it expected that the student will not be able to make reasonable progress toward
educational goals without assistive technology devices and services?

• If yes, describe what a useful system of supports, devices, and services for the student
would be like if there were such a system of TOOLS.

• Brainstorm specific Tools that could be included in a system that addresses student needs
• Select the most promising Tools for trials in natural environments
• Plan the specifics of the trial (expected changes, when/how tools will be used, cues, etc.)

SETT AS A PLANNING TOOL

STUDENT

 Needs to do:

1. Participate with peers in
leisure activity

2. Improve turn taking
 skills

Special Needs:

1. Limited Speech
2. Aggressive behavior
 during transitions

Current Abilities:

1. Can make requests/
 protests
2. Some Speech,
 “No want”
“Good girl”
3. Identifies some
 pictures
4. Point to yes/no
5. Can follow 1-step
 directions

Functional Areas
of concerns:

1. Aggressive during
 leisure activities

2. Needs frequent
 cues to use VOCA

ENVIRONMENT

Classroom with mixed
group of peers:

Available material and
equipment

Physical arrangement of
room:

Four circular tables

Special Concerns:
1. Noise in room
2. Aggressive behaviors

Instructional arrangement:

Three circular tables with 10
peers

Existing Supports:
1. One Teacher
2. One Teacher Assistant
3. “Quiet Table” at far end
 of the room

Resources:

Speech Therapist
School Social Worker

TASKS

What Takes place in the
environment:

1. Peers greet each other
2. Peers arranged in random
groups
3.Peers select leisure activity
4. Distribute game pieces
5.Peers play game (turn
taking, commenting,
requesting)

Tasks that address IEP
objectives:
1. Greet peers
2. Select leisure activity
3. Matching symbols
4. Turn Taking
5. Requesting/Commenting
 during an activity

Critical elements of task:
1. Interacting with peers
2. Pre-empting meltdown by
asking for quiet table
3. Making choices
4. Turn taking

Modify Game Time:
1. Providing interactive
vocabulary on VOCA
2. Teaching to pair speech
with visuals
3. Match game pictures

Technology Supports
1. Visual activity schedule
for each component of the
game (greeting, selecting
game, playing game,
interacting within peers,
completing game, putting
game away).

2. VOCA for interaction

3. VOCA for requesting
break

TOOLS

No-Tech tools:
1. Photos of peers with “Hi”
symbol- for personally
greeting each peer

2. Pencil and paper for
keeping score

3. Activity schedule and
pictures

4. Game Choice Boards with
pictures

Low-Tech-Tools:
1. Nine message: Go Talk-
VOCA (my turn, your turn,
no cheating,
 do you have___? let’s play
again, I won, I’m finished,
Uh-oh)

AUGMENTATIVE/ALTERNATIVE COMMUNICATION

(AAC) STRATEGIES
 AAC is useless without a supportive environment
 Relate all activities to the student’s experience, knowledge base and relevance
 Create participation opportunities within activities
 Keep devices/boards accessible and within easy reach

Consider the following Communication Functions (Burkhart)
Language is not learned by straight imitation. It is learned through broad experiences that provide
multiple repetitions of concepts, vocabulary and conventions. Students cannot be expected to
know how to use something until they are given an opportunity to learn how to use it in natural
contexts. Language stimulation-information needs to go in before it comes back out. A wide
variety of communicative functions need to be represented during instructional activities for
example:

• Initiate or call attention
• Greet
• Accept
• Reject
• Protest
• Request objects
• Share and show objects
• Request information
• Name
• Acknowledge
• Answer
• Comment on action/object
• Express feelings
• Assert independence
• Ask questions
• Share information
• Relate events
• Call attention to how things are related-similar and different
• Talk about past and future
• Negotiate and bargain
• State options
• Make up stories
• Express manners and consideration for others

STOP, THINK, ACT!!

When planning for the use of AAC in the classroom, it is helpful to think of the daily routine as a
framework. Each part of your routine should include specific activities, expectations and
language. To begin, look at a part of the daily routine in which you plan to incorporate the use of
AAC. Then determine what kinds of language tasks and expectations to plan for the AAC
devices and messages you will need to provide for all students to participate. Here are some
suggestions:

READING ACTIVITIES

 Recite a repeated line in a story/play/poem
 Name the characters in a story
 Sequence events in a story
 Recall facts
 Ask questions {who, what where, etc.}
 Follow the steps in multi-step directions {recipe}
 State the logical order {first, next, last}
 Retell familiar events/stories
 Name vocabulary words
 Define terms
 Yes/no questions to determine comprehension
 Make comments {That’s scary, That’s funny, etc.}

CIRLCE TIME ACTIVITIES

 Answer questions during calendar/schedule time
 Recite the pledge of allegiance
 Tell others about an event that happened (at home/community/another class)
 Ask questions of others about their evening/weekend/special event
 Ask survey questions of others {Who wants to watch a movie, listen to music, etc.}
 Repeat auditory sequences {letters, words, numbers, rhythmic patterns}
 Identify people to participate in a group project/play a game/determine “who’s next?}
 Sing the chorus of a song music/video
 Recite a poem
 Sequence events of the day
 Recite names of students
 Greeting activities

WRITING ACTIVITIES

 Sequence items to go into a story
 List adjectives/adverbs to go into a story
 Provide vocabulary to be included in a story
 Give details about different parts of a class story

STOP, THINK, ACT!!
MATH ACTIVITIES

 Count forward
 Count backward
 Count the days of the week/month/year
 Count sets of items
 State money amounts
 Recite addition/subtraction/multiplication facts

SOCIAL STUDIES

 List key individuals (Mayor, Governor, President)
 List regions (City, State, Country)
 List major products of a State
 List key current events
 Sequence events of a recent trip

GAMES

 Bingo games related to curricular themes
 Simon Says
 UNO: turn claiming (MY TURN); requesting (I WANT IT); commenting (OH NO,

RATS, YIKES), UNO language SKIP/REVERSE, etc.
 Use key phrases (It’s my turn, you are next, you cheated, your turn, etc.)

ARTS & CRAFTS

 Decorate pots using paint, stickers, etc.
 Make fun to wear buttons

Sample Language: requests, colors, describing, numbers, etc.

SNACK TIME
Description: AAC users give nominations for snacks from a group of pictures.
Sample Language:

 Listing items (cookie, juice, pop, chips, popcorn, cracker, etc.)
 Commenting on food items (yummy, good, yuck, awful, etc.)
 Discussing possibilities {telling who has to food items-I HAVE___, JASON HAS___, etc.

 STOP, THINK, ACT!!

REFERENCES

Bransford, J Brown, A., & Cocking, R. (Eds) (1999) How People Learn: Brain, Mind Experience,
and School. Washington, DC: National Academy Press

Beukelman, D. & Mirenda, P. (1998) Augmentative and Alternative Communication:
Management of Severe Communication Disorders in children and Adults (2nd Edition). Baltimore,
MD Paul H. Brooks Publishing

Burkhart, Linda. Key Concepts for Using Augmentative Communication with Children Who
Have Complex Communication Needs. Retrieved from http://www.Lburkhart.com

Cafiero, Joanne, (2005). Meningful Exchanges for People with Autism. Woodbine House

Downey, D. Daughtery, P. Helt., & Saugherty, D. (2004, Sept 21). Integrating AAC Into the
Classroom: Low Tech Strategies. The ASHA Leader, pp 6-7 & 36.

Downing, June (2006) Teaching Communication Skills to Students with Sever Disabilities (2nd
Edition), Baltimore, MS, Paul H. Brooks Publishing

Hoge, Debra & Newsome, Cheryl (2002). The Source for Augmentative Alternative
Communication LinguiSystems, Inc.

Koegel, L. (1995). Communication and Language Intervention In Teaching Children with
Autism. Baltimore, MD: Paul H. Brooks Publishing

Zabala, Joy. The SETT Framework. Retrieved from http://www.joyzabala.com

